

Rulemaking Statement of Impact on Small Business

5 MRSA §8052, sub-§5-A

Agency

Department of Agriculture, Conservation and Forestry—Maine Board of Pesticides Control

Chapter Number and Title of Rule

CMR 01-026, Chapter 20—Special Provision

Identification of the Types and an Estimate of the Number of the Small Businesses Subject to the Proposed Rule

Small business that contract for mosquito control work may benefit from the proposed rule amendments. There may be as many as 200 such businesses.

Projected Reporting, Record Keeping, and Other Administrative Costs Required for Compliance with the Proposed Rule, including the Type of Professional Skills Necessary for Preparation of the Report or Record

There are no reporting or other administrative costs associated with the proposed amendments that would impact small businesses.

Brief Statement of the Probable Impact on Affected Small Businesses

The proposed amendments would reduce the administrative burdens for small businesses.

Description of Any Less Intrusive or Less Costly, Reasonable Alternative Methods of Achieving the Purposes of the Proposed Rule

Since there are no anticipated increased burdens on small businesses, there are no less intrusive or less costly alternatives.